

Life-Cycle Impact Assessment & Environmental Life Cycle Declarations

Environmental Accountability Tools for the Energy Sector, Based on ISO-14044 and ASTM E06.71.10

Stan Rhodes, Ph.D.

Scientific Certification Systems

510 452 8004

srhodes@scscertified.com

UNEP Life-Cycle Impact Assessment Initiative

Goals:

- Convert the guidance standard of ISO 14044 into a finalized set of LCIA impact indicators.
- Use this indicator set to establish protocols for an international LCIA-based environmental accounting system.
- Present this environmental accounting system for adoption by the international community, starting with OECD.

Environmental Life Cycle Declaration (consistent with ISO-14025)

Environmental Life Cycle Declarations are prepared for each new supply option or upgrade to an existing system under consideration. This declaration contains the following information:

- Identifies the regional power grid which serves as the LCIA baseline for comparison
- Describes key design aspects of the new supply option or design upgrade
- Provides a graphic environmental impact profile of the new supply option or design upgrade
- Summarizes key advantages and trade-offs

Regional Grid LCIA Baselines

QuickTime™ and a
TIFF (LZW) decompressor
are needed to see this picture.

Scope of LCIA

- extraction and processing of fuel resources (fossil, biomass, nuclear)
- transport of fuel resources
- construction of power plant
- operation of power plant
- distribution of electricity to users
- decommissioning of power plant and continued treatment of waste (nuclear, fly ash)

LCIA Modeling

Identify the impact category and justify the category based upon biophysical event

Model the biophysical pathway of the impact using stressor-effects network modeling.

Characterize the spatial, temporal and intensity of the impact category

Select the impact indicator using a node along the stressor-effects network that has the strongest link to both the stressor and impact endpoint.

Established LCIA Impact Indicators Natural Resources

- Depletion of Non-Renewable Energy Resources
- Depletion of Water Resources
- Depletion of Wood Resources
- Depletion of Strategic Metals
- Depletion of Terrestrial Habitats
- Depletion of Riparian Habitats
- Depletion of Riverine Habitats
- Depletion of Lake Habitats
- Depletion of Key Species (e.g., T & E species)

LCIA Stressor-Effects Modeling Selection of the Node 2 Indicator

Depletion of Habitats

QuickTime™ and

Node 2 Indicator: Depletion of habitats (hectares)

LCIA Impact Indicators Emissions and Wastes

- Cumulative Greenhouse Gas Loading
- Oceanic Acidification Loading
- Regional Acidification Loading
- Neurotoxic Chemical Loading
- Eco-Toxic Chemical Loading
- Systemic Chemical Loading
- Pulmonary Chemical Exposures
- Ground Level Ozone Exposures
- PM 2.5 Exposures
- Hazardous and Radioactive Waste Risks

LCIA Stressor Effects Modeling

Node 3 Indicator

Regional Acidification

QuickTime™ and

Node 3 Indicator: Acidification Loading = % Wet deposition of strong acid emissions in areas of exceedance of critical load

Node 2 Indicator: Cumulative- Greenhouse Gas Loading (2040)

Node 2 Indicator: Cumulative Greenhouse Gas Loading (2040)

QuickTime™ and a
TIFF (LZW) decompressor
are needed to see this picture.

Node 4 Global Mean Temperature Increases and 2040 Tipping Point

Major GMT Model Projections

These projections indicate that it is 10x more effective to reduce Cumulative Greenhouse Gas Loadings before 2040

Nodes 2,3,4 Cumulative GHG loading linkage to the 2040 GMT Tipping Point

QuickTime™ and a
TIFF (LZW) decompressor
are needed to see this picture.

QuickTime™ and a
TIFF (LZW) decompressor
are needed to see this picture.

GMT
Tipping
Point
QuickTime™ and a
TIFF (LZW) decompressor
are needed to see this picture.

Increases in the **Cumulative Greenhouse Gas Emissions** are leading to the 2040 GMT tipping point

... because increases in the **C-GHG Emissions** is thermal driver linked to increases in global radiative forcing

... which then leads to the increase in GMT.

Cumulative GHG Loading-2040

$$\text{C-GHG loading (2007-2040)} = \sum (\% \text{ Annual Retained GHG Emissions})$$

Environmental Life-Cycle Declarations of Western Power

Regional Grid Baseline: WECC

Coal	247,013 GWh	32.5%
Hydro	188,382 GWh	28.3%
Gas	155,672 GWh	23.3%
Nuclear	74,164 GWh	11.1%
Oil	1,917 GWh	0.3%
Renewable	30,490 GWh	4.6%
Total	847,640 GWh	100.0%

Environmental Impact Profile*

Mt. Shasta Biomass Power Station

Impact Levels Per 1000 Gwh

Nutrition Facts

Serving Size 1 cup (236ml)

Servings Per Container 1

Amount Per Serving

Calories 80 Calories from Fat 0

% Daily Value*

Total Fat 0g **0%**

Saturated Fat 0g **0%**

Trans Fat 0g

Cholesterol Less than 5mg **0%**

Sodium 120mg **5%**

Total Carbohydrate 11g **4%**

Dietary Fiber 0g **0%**

Sugars 11g

Protein 9g **17%**

Vitamin A 10% • Vitamin C 4%

Calcium **30%** • Iron 0% • Vitamin D 25%

*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs.

Depletion of Natural Resources

Impact Levels

Non-Renewable Energy	12,000 barrels of oil
Water	--
Strategic Metals	--
Terrestrial Habitats	14,000 hectares
Wetland Habitats	1,200 hectares
Lake Habitats	--
River Habitats	--
Key Species	50 % loss

Impacts from Emission Loadings

Cumulative Greenhouse Gases	12,000,000	tons CO ₂
Oceanic Acidification	149,000	tons CO ₂
Acid Rain	96	tons SO ₂
Smog	33,000	exposures
Soot (PM 2.5)	87,000	exposures
Neurotoxicity	--	
Systemic Chemical Toxicity	--	
Eco-Toxicity	106	kg TCDD

Risks from Hazardous Wastes

Radioactive Wastes	--
--------------------	----

*

Based Upon Life-Cycle Impact Assessment

Environmental Impact Profile*

Mt. Shasta Woody Biomass Plant

Impact Levels per 1000 Gwh

Lower Impact Level

Higher Impact Level

Average Impact level
of Regional Grid

* Based Upon Life-Cycle Impact Assessment

QuickTime™ and a
TIFF (LZW) decompressor
are needed to see this picture.

Key LCIA Findings and Environmental Trade-offs

- Habitat disruption from forestry operations at least 2 orders of magnitude greater than other power technologies on an equivalent power production basis (100,000 ha per 50 MW capacity for woody biomass systems).
- Regional emissions related to human health are exposing surrounding populations above threshold levels.
- Acidifying gas emissions deposit in areas of known exceedance of critical loading with the dispersion area of the plant.
- Reduced carbon storage/ha due to removal of fuel loading to control fire danger led to reduction in net sequestration rate.
- Wood chip piles at biomass operations were found to biodigest during storage, resulting in significant methane releases. These results were found to cancel 40% of the total GHG sequestration potential alone.

QuickTime™ and a
TIFF (LZW) decompressor
are needed to see this picture.

Environmental Impact Profile*

Altamont Wind Power Station/Natural Gas LVRT
Impact Levels Per 1000 Gwh

Average Impact level
of Regional Grid

* Based Upon Life-Cycle Impact Assessment

Potential LCIA Concerns from Expansion of Western Wind Power

- Major wind developments are being linked to SCGT natural gas/hydro as backup power to compensate for intermittency. The additional wind deployment will have the tendency to lower the efficiency of the natural gas fleet back to SCGT (35-40%) from deployment of NGCC (58-60%).
- The visual and direct disruption of habitats from both towers as well as ROW are estimated to be from 600,000 to 1,900,000 hectares (both visual and direct) within the WECC for planned projects up through 2025.
- Even with extensive EIAs in place continuing loss of key species (birds, bats) have been reported from new wind projects.

QuickTime™ and a
TIFF (LZW) decompressor
are needed to see this picture.

Key LCIA Findings

This NGCC plant has negligible impact levels for 11 out of the 19 impact categories.

This NGCC plant has three environmental trade-offs

- Non renewable energy resource depletion

- Cumulative greenhouse gas loading C-GHG loading

- Oceanic Acidification

LNG sourcing increases both the C-GHG loading and Oceanic Acidification trade-offs due to methane emissions at the natural gas well heads in Iran, Russia and other major LNG countries.

It has been estimated by NASA (2007) that 400 million tons of GHG emissions are escaping annually.

Environmental Impact Profile*

NGCC Power Station (40% LNG)
Impact Levels Per 1000 Gwh

* Based Upon Life-Cycle Impact Assessment

Canadian Power LCIA Studies

Saskpower Project

- Developed comprehensive Provincial Power Baseline
- Environmental Life Cycle Declarations for all new supply options for the 2013 and 2017 investment periods.
- Developed environmental designs for new power technologies
- Conducted peer review LCIA study to support all Declarations

New Supply Options Under Consideration

1.) High Efficiency SCGT	2040 GWh (annual)
2.) Repower Older Natural Gas Unit	2380 GWh
3.) Advance Coal (CC, Oxyfuel)	2230 GWh
4.) Compliant Coal	2230 GWh
5.) Petcoke Gasification(CC, Poly)	2,540 GWh
6.) Hybrid Wind/SCGT Natural Gas	1,590 GWh
7.) Hybrid Wind/Oxyfuel Coal (CC, Poly)	5,000 GWh 270,000 tons H ₂

Environmental Impact Profile

New Supply Option 2017

CC-OxyFuel Coal

* Per 1,000 GWh electricity production

Environmental Impact Profile

New Supply Option 2018

CC- Pet-Coke /Gasification Plant (Polygeneration)

New Poly Hybrid Design

Integrating Wind with Coal Power Generation Technologies

QuickTime™ and a
TIFF (LZW) decompressor
are needed to see this picture.

Key Design Elements

2000 MW Wind Development

500 MW high capacity factor wind electricity (> 5000 hrs/yr)

1500 MW higher variable wind for hydrogen/oxygen production

300 MW OxyFuel Coal

Carbon Capture

Oxygen from wind electrolysis eliminates the need for the air separation and increasing total electricity production by 20%

99%+ pure oxygen eliminates any issues concerning NOx

QuickTime™ and a
TIFF (LZW) decompressor
are needed to see this picture.

Low Capacity Factor Wind
Hydrogen/Oxygen Production

High Capacity Factor Wind Electricity

QuickTime™ and a
TIFF (LZW) decompressor
are needed to see this picture.

Key Environmental Advantages

The only power system to date to achieve virtually impact free status

It would allow Saskatchewan province from being the highest per capita C-GHG loading in Canada to become the lowest per capita province within 20 years.

The deployment is sufficient scale to allow the retirement of all of older coal units as well as the inefficient SCGT peaker units.

QuickTime™ and a
TIFF (LZW) decompressor
are needed to see this picture.

LCIA Provides Strategic Information

Cumulative GHG Loading (C-GHG)

Projected C-GHG Loadings (2040) 11 Western States

WECC Electricity (BAU)	19 billion tonnes
Western 11 States (BAU)	85 billion tonnes
Global Increase (Most Likely)	1,800 billion tonnes*
Current Global	6,600 billion tonnes

**85 billion tonnes will add enough radiative forcing
to increase GMT by as much as 0.09 °C by 2040.**

C-GHG Load Reduction (LR): AB-32 2020 Goals for Electric Power

Figure ES-2

California Climate Change
Emissions and Targets
After Implementing
Emission Reduction
Strategies

Projected C-GHG Load Reduction = 780 million tons

Potential Increase in C-GHG Loading from Loss of Colorado River Hydropower

**Net Increase C-GHG Loading from Make up Thermal Units
(70%NGCC/30% Advanced Coal)= 316,000,000 tonnes**

C-GHG Load Reduction Potential from Conversion to Toyota Prius Fleet

Modeling the conversion to Prius hybrid fleet (55 mpg)

- 5,000,000 units deployed by 2020
- 15,000 miles/year
- Replacing 22 mpg standard vehicle

**C-GHG Load Reduction Potential
550 million tons**

Potential Deployment by 2020-25 C-GHG Load Reductions

Reducing projected increase global airline fleet by 20%	20 billion tons
Maximizing Carbon Storage of US farming soils	8 billion tons
Incremental Upgrading the Existing US Coal Fleet	33 billion tons
AB 32 2020 Mandates	<3 billion tons
WGA 2025 Goals (includes AB 32 2020)	7 billion tons
Western Deployment of Solar, Wind, Geothermal (2025)	< 1 billion tons
Deployment of Nuclear	TBD

Still looking for the other heavy hitters.....

